Summary of Potential Impacts of the North Coast Enhanced Compliance Alternative and Revised Round 3 North Coast Regional Stakeholder Group Marine Protected Area Proposals on Commercial and Recreational Fisheries in the North Coast Study Region January 6, 2011 Astrid Scholz, ajscholz@ecotrust.org, Sarah Kruse, Charles Steinback, Jon Bonkoski, Cheryl Chen and Leanne Weiss #### 1. INTRODUCTION The purpose of this project is to analyze the relative effects of the North Coast Enhanced Compliance Alternative and Revised Round 3 North Coast Regional Stakeholder Group Marine Protected Area Proposals on commercial and recreational fisheries in the Marine Life Protection Act (MLPA) North Coast Study Region (NCSR). For detailed information on how data were collected and/or analyzed, please see *Draft Survey Methods and Summary Statistics for Ecotrust's North Coast Study Region Fishery Uses and Values Project.* For information on the methods used to evaluate these data, please see Chapter 11 of the MLPA Master Plan Science Advisory Team (SAT) *Draft Methods Used to Evaluate Marine Protected Area Proposals in the MLPA North Coast Study Region.* Additional proposal-specific information on potential fishery-specific impacts (to the NCSR and to total area and value) for each marine protected area (MPA) in these two proposals is available in the series of Excel files that will be posted online at: http://www.dfg.ca.gov/mlpa/mpaproposals_nc.asp. To analyze the NCSR fisheries, we used data layers characterizing the spatial extent and relative importance of fishing grounds for ten commercial and five commercial passenger fishing vessel (CPFV) and six recreational fisheries. We collected this information during the summer and fall of 2009 (June through October) using a stratified, representative sample of 219 commercial fishermen and a stratified, solicited sample of 22 CPFV and 574 recreational fishermen. Individual responses regarding the relative importance of ocean areas for each fishery were standardized using a 100-point scale and normalized to the reported fishing grounds. Based on these data, we evaluate the potential economic impacts on the commercial, CPFV, and recreational fishing grounds in terms of both total area and total stated value under the North Coast Enhanced Compliance Alternative (ECA) and Revised Round 3 North Coast Regional Stakeholder Group Marine Protected Area Proposal (RNCP). The standard evaluation of potential impacts to commercial, CPFV, and recreational fisheries is provided in this report. We also conduct first-order impact and disproportionate impact analyses for the commercial and CPFV fisheries (see Table 1). Table 1. Analyses conducted | | Commercial | CPFV | Recreational | |---|------------|------|--------------| | Potential impacts on fishing grounds (area & value) | ✓ | ✓ | ✓ | | Potential net economic impacts | ✓ | ✓ | | | Potential gross economic impacts | ✓ | | | | Disproportionate impacts on fisheries | ✓ | ✓ | | A key assumption of our analysis is that each of the MPA proposals completely eliminates fishing opportunities in areas closed to specific fisheries and that fishermen are unable to adjust or mitigate in any way. In other words, the analysis assumes that all fishing in an area affected by an MPA is lost completely, when in reality it is more likely that fishermen will shift their efforts to areas outside of the MPA. The effect of such an assumption is most likely an overestimation of the impacts, or a "worst case scenario." ¹ The use of a solicited sample may cause traditional statistical measures (e.g., confidence intervals) to be less precise. Nevertheless, it does allow us to make generalizations about preferences of the overall recreational fishing population and about the three user groups within the study area. We feel that this adds thematic resolution to the MLPA Initiative MPA planning process. The remaining sections of this document summarize the potential impacts. We report commercial and CPFV results by port group. We report recreational results by port group and by user group (i.e., dive, kayak and private vessel). For a description of the ports included in each port group, please see our *Draft Survey Methods and Summary Statistics for Ecotrust's North Coast Study Region Fishery Uses and Values Project.* In all tables presented, a 'dashed line' represents a fishery that does not occur or a fishery for which insufficient data were collected to merit presentation. For more detailed statistics, please see the tables in Appendix A. #### 2. RESULTS FOR COMMERCIAL FISHERIES We summarize here our analysis of the potential impacts on the ten commercial fisheries: - anchovy/sardine lampara net - Dungeness crab trap - herring gillnet - rockfish fixed gear - salmon troll - seaweed hand harvest² - shrimp trap - smelt brail (dip net) - surfperch hook and line - urchin dive³ The rockfish fishery includes the nearshore, deeper nearshore, and lingcod fisheries, which were combined at the recommendation of the NCSR fishing community into a single fishery. The results for commercial fisheries are separated into port groups (i.e., Crescent City, Trinidad, Eureka, Shelter Cove, Fort Bragg, and Albion). # 2.1. Potential Impacts on Commercial Fishing Grounds (Area and Stated Value) The RNCP and ECA propose the same commercial fishing regulations for each MPA so their potential impacts are identical. That said, the degree of potential impact varies across both ports and fisheries. As mentioned previously, this report only presents evaluation results. Evaluation methods are presented in a separate document. For information on the potential impacts (in terms of both total area and total stated value) on commercial fishing grounds for the port-fishery combinations considered, please see Tables A.1–2 in Appendix A. # 2.2. Potential Net Economic Impacts on Commercial Fisheries Figure 1 summarizes the potential net economic impact (NEI) on commercial fisheries under the RNCP and ECA proposals, calculated as a percentage reduction in annual net economic revenue (i.e., profit) (for associated values, see Table 3). RNCP and ECA are estimated to have identical potential NEI across all fisheries in the study region—3.0%. ² Seaweed – hand harvest is excluded from the potential net economic impact analysis. For reporting purposes, four seaweed survey respondents who operate across the Fort Bragg, Albion, and Elk areas were indicated as operating out of Fort Bragg and one survey respondent who operates out of both Crescent City and Trinidad was indicated as operating out of Crescent City. ³ For the purposes of the potential net economic impact analysis, urchin – dive is broken into two sub-groups due to differences in operating costs (i.e., urchin – dive captain (those who own or operate a boat) and urchin – walk-on dive). Based on communication with NCSR urchin divers, we determined that the most reasonable estimate of operating costs for walk-on divers was a fixed 30% of gross economic revenue. For dive captains, we estimated average operating costs using data from the interview process. It should be noted that the ex-vessel revenue reported for dive captains does not include the 30% of walk-on divers' gross landings that captains receive for boat operating costs. To analyze the <u>potential net economic impacts</u> across the study region, we focus on the top four commercial species (i.e., Dungeness crab, salmon, urchin, and rockfish), as they comprise approximately 98.1% of the total NCSR ex-vessel revenue. Several patterns emerge from our analysis: - The Dungeness crab fishery sees the highest range of potential net economic impacts (in dollars). Estimated potential annual impacts on the Dungeness crab fishery are \$177,737. - The rockfish fishery generally sees the lowest range of potential impacts (in dollars), assuming the two urchin fisheries are combined. RNCP and ECA have estimated potential annual impacts on the rockfish fishery of \$18,640. Figure 1: Estimated annual net economic impact on commercial fisheries (% reduction in profit) The potential impacts from each proposal are broken out by port in Table 2 and Figure 2. Again, the potential impacts are identical for RNCP and ECA; however, the potential impacts vary by port. On average, Fort Bragg sees higher potential net economic impacts. Tables 3–9 show potential net economic impacts by fishery for each port and for the NCSR. Table 2: Estimated annual net economic impact on commercial fisheries by port (reduction in profit) | | RNCP | ECA | | | |---------------|------------------------|-----------|--|--| | Port | \$ Reduction in Profit | | | | | Crescent City | \$128,129 | \$128,129 | | | | Trinidad | \$15,724 | \$15,724 | | | | Eureka | \$32,064 | \$32,064 | | | | Shelter Cove | \$250 | \$250 | | | | Fort Bragg | \$97,892 | \$97,892 | | | | Albion | \$4,118 | \$4,118 | | | | NCSR | \$278,177 | \$278,177 | | | | | % Reducti | on in Profit | |---------------|-----------|--------------| | Crescent City | 3.0% | 3.0% | | Trinidad | 2.4% | 2.4% | | Eureka | 1.6% | 1.6% | | Shelter Cove | 0.6% | 0.6% | | Fort Bragg | 4.8% | 4.8% | | Albion | 2.0% | 2.0% | | NCSR | 3.0% | 3.0% | Crescent Shelter City Trinidad Eureka Cove Fort Bragg Albion 0% -2% -4% -6% -8% ■ RNCP **■**ECA -10% Figure 2: Estimated annual net economic impact on commercial fisheries by port (% reduction in profit) Table 3: Estimated annual net economic impact for Crescent City | | Baseline | Estimated | Baseline NER⁵ | RNCP | ECA | |-------------------------------|------------------|-------------|---------------|--------------|--------------| | Fishery | GER ⁴ | Costs | (Profit) | \$ Reduction | on in Profit | | Anchovy/Sardine (Lampara Net) | | _ | _ | _ | | | Dungeness Crab (Trap) | \$10,615,878 | \$6,677,468 | \$3,938,410 | \$124,347 | \$124,347 | | Herring (Gillnet) | \$2,127 | \$1,234 | \$893 | \$0 | \$0 | | Rockfish
(Fixed Gear) | \$391,258 | \$210,877 | \$180,381 | \$1,261 | \$1,261 | | Salmon (Troll) | \$189,503 | \$111,297 | \$78,206 | \$2,281 | \$2,281 | | Shrimp (Trap) | \$251,315 | \$158,029 | \$93,286 | \$0 | \$0 | | Smelt (Brail – Dip Net) | \$16,532 | \$10,015 | \$6,517 | \$0 | \$0 | | Surfperch (Hook and Line) | \$5,986 | \$3,230 | \$2,755 | \$241 | \$241 | | Urchin (Dive Captain) | _ | _ | _ | _ | _ | | Urchin (Walk-on Dive) | _ | _ | _ | _ | | | All Fisheries | \$11,472,598 | \$7,172,150 | \$4,300,448 | \$128,129 | \$128,129 | | | | | | % Reduction | on in Profit | | Anchovy/Sardine (Lampara Net) | _ | _ | _ | _ | _ | | Dungeness Crab (Trap) | 100% | 63% | 37% | 3.2% | 3.2% | | Herring (Gillnet) | 100% | 58% | 42% | 0.0% | 0.0% | | Rockfish (Fixed Gear) | 100% | 54% | 46% | 0.7% | 0.7% | | Salmon (Troll) | 100% | 59% | 41% | 2.9% | 2.9% | | Shrimp (Trap) | 100% | 63% | 37% | 0.0% | 0.0% | | Smelt (Brail – Dip Net) | 100% | 61% | 39% | 0.0% | 0.0% | | Surfperch (Hook and Line) | 100% | 54% | 46% | 8.7% | 8.7% | | Urchin (Dive Captain) | _ | _ | _ | _ | _ | | Urchin (Walk-on Dive) | | | _ | <u> </u> | <u> </u> | | All Fisheries | _ | _ | _ | 3.0% | 3.0% | ⁴ GER is Gross Economic Revenue ⁵ NER is Net Economic Revenue Table 4: Estimated annual net economic impact for Trinidad | | Baseline | Estimated | Baseline NER | RNCP | ECA | |--|-------------------|-----------------|----------------------|-----------------------|--------------------| | Fishery | GER | Costs | (Profit) | \$ Reduction | on in Profit | | Anchovy/Sardine (Lampara Net) | _ | _ | _ | _ | _ | | Dungeness Crab (Trap) | \$1,756,959 | \$1,105,140 | \$651,818 | \$13,464 | \$13,464 | | Herring (Gillnet) | _ | _ | _ | _ | _ | | Rockfish (Fixed Gear) | \$19,776 | \$10,659 | \$9,117 | \$2,093 | \$2,093 | | Salmon (Troll) | \$11,671 | \$6,854 | \$4,816 | \$167 | \$167 | | Shrimp (Trap) | _ | _ | _ | _ | _ | | Smelt (Brail - Dip Net) | _ | _ | _ | _ | _ | | Surfperch (Hook and Line) | _ | _ | _ | _ | - | | Urchin (Dive Captain) | _ | _ | _ | _ | _ | | Urchin (Walk-on Dive) | | | _ | | | | All Fisheries | \$1,788,406 | \$1,122,654 | \$665,752 | \$15,724 | \$15,724 | | | | | | % Reduction | on in Profit | | Anchovy/Sardine (Lampara Net) | _ | - | | | - | | | | _ | _ | _ | _ | | Dungeness Crab (Trap) | 100% | 63% | —
37% | —
2.1% | —
2.1% | | Dungeness Crab (Trap)
Herring (Gillnet) | 100%
— | 63%
— | —
37%
— |
2.1%
 |
2.1%
 | | ` ',' | 100%
—
100% | 63%
—
54% | —
37%
—
46% | 2.1%
—
23.0% | 2.1%
—
23.0% | | Herring (Gillnet) | _ | _ | _ | _ | _ | | Herring (Gillnet)
Rockfish (Fixed Gear) | —
100% | —
54% | —
46% | -
23.0% | —
23.0% | | Herring (Gillnet) Rockfish (Fixed Gear) Salmon (Troll) | —
100% | —
54% | —
46% | -
23.0% | —
23.0% | | Herring (Gillnet) Rockfish (Fixed Gear) Salmon (Troll) Shrimp (Trap) | —
100% | —
54% | —
46% | -
23.0% | —
23.0% | | Herring (Gillnet) Rockfish (Fixed Gear) Salmon (Troll) Shrimp (Trap) Smelt (Brail – Dip Net) | —
100% | —
54% | —
46% | -
23.0% | —
23.0% | | Herring (Gillnet) Rockfish (Fixed Gear) Salmon (Troll) Shrimp (Trap) Smelt (Brail – Dip Net) Surfperch (Hook and Line) | —
100% | —
54% | —
46% | -
23.0% | —
23.0% | Table 5: Estimated annual net economic impact for Eureka | | Baseline | Estimated | Baseline NER | RNCP | ECA | |-------------------------------|-------------|-------------|--------------|--------------|--------------| | Fishery | GER | Costs | (Profit) | \$ Reduction | on in Profit | | Anchovy/Sardine (Lampara Net) | \$44,428 | \$36,875 | \$7,553 | \$506 | \$506 | | Dungeness Crab (Trap) | \$5,062,040 | \$3,184,061 | \$1,877,978 | \$21,762 | \$21,762 | | Herring (Gillnet) | \$9,574 | \$5,553 | \$4,021 | \$96 | \$96 | | Rockfish (Fixed Gear) | \$51,344 | \$27,673 | \$23,671 | \$5,361 | \$5,361 | | Salmon (Troll) | \$202,095 | \$118,692 | \$83,402 | \$2,192 | \$2,192 | | Shrimp (Trap) | _ | _ | _ | _ | _ | | Smelt (Brail - Dip Net) | \$106,148 | \$64,306 | \$41,842 | \$0 | \$0 | | Surfperch (Hook and Line) | \$20,445 | \$11,034 | \$9,411 | \$2,149 | \$2,149 | | Urchin (Dive Captain) | _ | _ | _ | _ | _ | | Urchin (Walk-on Dive) | _ | _ | _ | _ | _ | | All Fisheries | \$5,496,074 | \$3,448,196 | \$2,047,879 | \$32,064 | \$32,064 | | | | | | % Reduction | on in Profit | | Anchovy/Sardine (Lampara Net) | 100% | 83% | 17% | 6.7% | 6.7% | | Dungeness Crab (Trap) | 100% | 63% | 37% | 1.2% | 1.2% | | Herring (Gillnet) | 100% | 58% | 42% | 2.4% | 2.4% | | Rockfish (Fixed Gear) | 100% | 54% | 46% | 22.6% | 22.6% | | Salmon (Troll) | 100% | 59% | 41% | 2.6% | 2.6% | | Shrimp (Trap) | _ | <u> </u> | _ | _ | <u> </u> | | Smelt (Brail – Dip Net) | 100% | 61% | 39% | 0.0% | 0.0% | | Surfperch (Hook and Line) | 100% | 54% | 46% | 22.8% | 22.8% | | Urchin (Dive Captain) | _ | _ | _ | _ | _ | | Urchin (Walk-on Dive) | _ | _ | _ | | | | All Fisheries | _ | _ | _ | 1.6% | 1.6% | Table 6: Estimated annual net economic impact for Shelter Cove | | Baseline | Estimated | Baseline NER | RNCP | ECA | |---|-------------|-------------|--------------|--------------|--------------| | Fishery | GER | Costs | (Profit) | \$ Reduction | on in Profit | | Anchovy/Sardine (Lampara Net) | _ | _ | _ | _ | _ | | Dungeness Crab (Trap) | \$18,626 | \$11,716 | \$6,910 | \$0 | \$0 | | Herring (Gillnet) | _ | _ | _ | _ | _ | | Rockfish (Fixed Gear) | \$14,575 | \$7,856 | \$6,720 | \$108 | \$108 | | Salmon (Troll) | \$63,003 | \$37,003 | \$26,001 | \$142 | \$142 | | Shrimp (Trap) | _ | _ | _ | _ | _ | | Smelt (Brail – Dip Net) | _ | _ | _ | _ | _ | | Surfperch (Hook and Line) | _ | _ | _ | _ | _ | | Urchin (Dive Captain) | _ | _ | _ | _ | _ | | Urchin (Walk-on Dive) | _ | | _ | _ | _ | | All Fisheries | \$96,205 | \$56,574 | \$39,630 | \$250 | \$250 | | | | | | % Reduction | on in Profit | | Anchovy/Sardine (Lampara Net) | _ | _ | _ | _ | _ | | Dungeness Crab (Trap) | 100% | 63% | 37% | 0.0% | 0.0% | | Herring (Gillnet) | _ | _ | _ | _ | _ | | Rockfish (Fixed Gear) | 100% | 54% | 46% | 1.6% | 1.6% | | Salmon (Troll) | 100% | 59% | 41% | 0.5% | 0.5% | | Shrimp (Trap) | _ | <u> </u> | _ | _ | _ | | Smelt (Brail – Dip Net) | _ | _ | _ | _ | _ | | | | | | | | | Surfperch (Hook and Line) | _ | | _ | | _ | | Surfperch (Hook and Line) Urchin (Dive Captain) | | _ | _ | _ | _ | | · ` ` ` ` ` ′ | _
_
_ | _
_
_ | _
_
_ | _
_
_ | _
_
_ | Table 7: Estimated annual net economic impact for Fort Bragg | | Baseline | Estimated | Baseline NER | RNCP | ECA | |-------------------------------|-------------|-------------|--------------|--------------|--------------| | Fishery | GER | Costs | (Profit) | \$ Reduction | on in Profit | | Anchovy/Sardine (Lampara Net) | _ | _ | _ | _ | _ | | Dungeness Crab (Trap) | \$1,015,833 | \$638,967 | \$376,866 | \$18,165 | \$18,165 | | Herring (Gillnet) | _ | _ | _ | _ | _ | | Rockfish (Fixed Gear) | \$143,137 | \$77,147 | \$65,990 | \$9,579 | \$9,579 | | Salmon (Troll) | \$2,556,982 | \$1,501,744 | \$1,055,238 | \$27,560 | \$27,560 | | Shrimp (Trap) | _ | _ | _ | _ | _ | | Smelt (Brail - Dip Net) | _ | _ | _ | _ | _ | | Surfperch (Hook and Line) | _ | _ | _ | _ | _ | | Urchin (Dive Captain) | \$670,057 | \$322,505 | \$347,552 | \$27,318 | \$27,318 | | Urchin (Walk-on Dive) | \$264,179 | \$79,254 | \$184,926 | \$15,270 | \$15,270 | | All Fisheries | \$4,650,189 | \$2,619,617 | \$2,030,572 | \$97,892 | \$97,892 | | | | | | % Reduction | on in Profit | | Anchovy/Sardine (Lampara Net) | _ | _ | _ | _ | _ | | Dungeness Crab (Trap) | 100% | 63% | 37% | 4.8% | 4.8% | | Herring (Gillnet) | _ | _ | _ | _ | _ | | Rockfish (Fixed Gear) | 100% | 54% | 46% | 14.5% | 14.5% | | Salmon (Troll) | 100% | 59% | 41% | 2.6% | 2.6% | | Shrimp (Trap) | _ | _ | _ | _ | _ | | Smelt (Brail - Dip Net) | _ | _ | _ | _ | _ | | Surfperch (Hook and Line) | | <u> </u> | _ | <u> </u> | | | Urchin (Dive Captain) | 100% | 48% | 52% | 7.9% | 7.9% | | Urchin (Walk-on Dive) | 100% | 30% | 70% | 8.3% | 8.3% | | All Fisheries | _ | _ | _ | 4.8% | 4.8% | Table 8: Estimated annual net economic impact for Albion | | Baseline | Estimated | Baseline NER | RNCP | ECA | |-------------------------------|-----------|-----------|--------------|--------------|--------------| | Fishery | GER | Costs | (Profit) | \$ Reduction | on in Profit | | Anchovy/Sardine (Lampara Net) | _ | _ | _ | _ | _ | | Dungeness Crab (Trap) | \$2,401 | \$1,510 | \$891 | \$0 | \$0 | | Herring (Gillnet) | _ | _ | _ | _ | _ | | Rockfish (Fixed Gear) | \$22,362 | \$12,053 | \$10,310 | \$238 | \$238 | | Salmon (Troll) | \$4,362 | \$2,562 | \$1,800 | \$25 | \$25 | | Shrimp (Trap) | _ | _ | _ | _ | _ | | Smelt (Brail - Dip Net) | _ | _ | _ | _ | _ | | Surfperch (Hook and Line) | _ | _ | _ | _ | _ | | Urchin (Dive Captain) | \$226,722 | \$109,124 | \$117,599 | \$2,319 | \$2,319 | | Urchin (Walk-on Dive) | \$105,897 | \$31,769 | \$74,128 | \$1,536 | \$1,536 | | All Fisheries | \$361,745 | \$157,018 | \$204,727 | \$4,118 | \$4,118 | | | | | | % Reduction | on in Profit | | Anchovy/Sardine (Lampara Net) | _ | | _ | _ | | | Dungeness Crab (Trap) | 100% | 63% | 37% | 0.0% | 0.0% | | Herring (Gillnet) | _ | _ | _ | _ | _ | | Rockfish (Fixed Gear) | 100% | 54% | 46% | 2.3% | 2.3% | | Salmon (Troll) | 100% | 59% | 41% | 1.4% | 1.4% | | Shrimp (Trap) | 100% | 63% | 37% | _ | _ | | Smelt (Brail - Dip Net) | _ | _ | _ | _ | _ | | Surfperch (Hook and Line) | _ | _ | _ | _ | _ | | Urchin (Dive Captain) | 100% | 48% | 52% | 2.0% | 2.0% | | Urchin (Walk-on Dive) | 100% | 30% | 70% | 2.1% | 2.1% | | All Fisheries | _ | _ | _ | 2.0% | 2.0% | Table 9: Estimated annual net economic impact for the NCSR | | Baseline |
Estimated | Baseline NER | RNCP | ECA | |-------------------------------|--------------|--------------|--------------|--------------|--------------| | Fishery | GER | Costs | (Profit) | \$ Reduction | on in Profit | | Anchovy/Sardine (Lampara Net) | \$44,428 | \$36,875 | \$7,553 | \$506 | \$506 | | Dungeness Crab (Trap) | \$18,471,736 | \$11,618,862 | \$6,852,874 | \$177,737 | \$177,737 | | Herring (Gillnet) | \$11,701 | \$6,787 | \$4,915 | \$96 | \$96 | | Rockfish (Fixed Gear) | \$642,453 | \$346,264 | \$296,189 | \$18,640 | \$18,640 | | Salmon (Troll) | \$3,027,616 | \$1,778,153 | \$1,249,463 | \$32,366 | \$32,366 | | Shrimp (Trap) | \$251,315 | \$158,029 | \$93,286 | \$0 | \$0 | | Smelt (Brail - Dip Net) | \$122,680 | \$74,322 | \$48,358 | \$0 | \$0 | | Surfperch (Hook and Line) | \$26,431 | \$14,264 | \$12,167 | \$2,389 | \$2,389 | | Urchin (Dive Captain) | \$896,780 | \$431,629 | \$465,151 | \$29,637 | \$29,637 | | Urchin (Walk-on Dive) | \$370,076 | \$111,023 | \$259,053 | \$16,805 | \$16,805 | | All Fisheries | \$23,865,216 | \$14,576,208 | \$9,289,008 | \$278,177 | \$278,177 | | | | | | % Reduction | on in Profit | | Anchovy/Sardine (Lampara Net) | 100% | 83% | 17% | 6.7% | 6.7% | | Dungeness Crab (Trap) | 100% | 63% | 37% | 2.6% | 2.6% | | Herring (Gillnet) | 100% | 58% | 42% | 1.9% | 1.9% | | Rockfish (Fixed Gear) | 100% | 54% | 46% | 6.3% | 6.3% | | Salmon (Troll) | 100% | 59% | 41% | 2.6% | 2.6% | | Shrimp (Trap) | 100% | 63% | 37% | 0.0% | 0.0% | | Smelt (Brail – Dip Net) | 100% | 61% | 39% | 0.0% | 0.0% | | Surfperch (Hook and Line) | 100% | 54% | 46% | 19.6% | 19.6% | | Urchin (Dive Captain) | 100% | 48% | 52% | 6.4% | 6.4% | | Urchin (Walk-on Dive) | 100% | 30% | 70% | 6.5% | 6.5% | | All Fisheries | _ | _ | _ | 3.0% | 3.0% | # 2.3. Potential Gross Economic Impacts on Commercial Fisheries Potential gross economic impact (GEI) is calculated as a percentage reduction in annual gross economic revenue. Unlike net economic impact (NEI), GEI does not account for fishermen's operating costs. Therefore, the percentage reduction in gross economic revenue is less than the percentage reduction in net economic revenue (i.e., profit). However, the dollar reduction in gross economic revenue is greater than the dollar reduction in net economic revenue. To analyze the <u>potential gross economic impacts</u> across the study region, we focus on the top four commercial species (i.e., Dungeness crab, salmon, urchin, and rockfish), as they comprise approximately 98.1% of the total NCSR ex-vessel revenue. Several patterns emerge from our analysis: - The Dungeness crab fishery sees the highest range of potential gross economic impacts (in dollars). RNCP and ECA have estimated potential impacts on the Dungeness crab fishery of \$285,272. - The rockfish fishery sees the lowest range of potential gross economic impacts (in dollars). RNCP and ECA have estimated potential impacts on the rockfish fishery of \$26,600. - The rank order and relative differences for the two proposals are similar for both GEI and NEI (in section 2.2); however, the magnitude of the impacts differs. On average, RNCP and ECA are estimated to have potential gross economic impacts of 1.8% annually across the study region. Figures 3–4 compare the potential annual GEI with the potential annual NEI on the commercial fisheries considered. The rank order of the proposals remains the same; all that changes is the magnitude of the potential impacts. Figure 3: Estimated annual GEI (% reduction in revenue) and NEI (% reduction in profit) on commercial fisheries The potential impacts from each proposal are broken out by port in Table 10 and Figure 5. On average, Fort Bragg sees higher potential impacts. Tables 11–17 show potential gross economic impacts by fishery for each port and for the NCSR. Table 10: Estimated annual gross economic impact on commercial fisheries by port (reduction in revenue) | | Baseline | RNCP | ECA | |---------------|---------------------------|--------------|------------| | Port | GER | \$ Reduction | in Revenue | | Crescent City | \$11,501,714 | \$205,162 | \$205,162 | | Trinidad | \$1,788,406 | \$24,849 | \$24,849 | | Eureka | \$5,496,074 | \$50,251 | \$50,251 | | Shelter Cove | \$96,205 | \$369 | \$369 | | Fort Bragg | \$4,819,786 | \$138,502 | \$138,502 | | Albion | \$361,745 | \$5,201 | \$5,201 | | NCSR | \$24,063,930 ⁶ | \$424,334 | \$424,334 | | | | % Poduction | in Pevenue | | | | % Reduction in Revenue | | | |---------------|------|------------------------|------|--| | Crescent City | 100% | 1.8% | 1.8% | | | Trinidad | 100% | 1.4% | 1.4% | | | Eureka | 100% | 0.9% | 0.9% | | | Shelter Cove | 100% | 0.4% | 0.4% | | | Fort Bragg | 100% | 2.9% | 2.9% | | | Albion | 100% | 1.4% | 1.4% | | | NCSR | _ | 1.8% | 1.8% | | Figure 5: Estimated annual gross economic impact on commercial fisheries by port (% reduction in profit) ⁶ This total includes the revenue reported by our five seaweed survey respondents, who represent approximately 69% of the total poundage of seaweed landed in the NCSR. For reporting purposes, four survey respondents who operate across the Fort Bragg, Albion, and Elk areas were indicated as operating out of Fort Bragg and one survey respondent who operates out of both Crescent City and Trinidad was indicated as operating out of Crescent City. Table 11: Estimated annual gross economic impact for Crescent City | | Baseline | RNCP | ECA | |-------------------------------|-----------------------|------------------------|-----------| | Fishery | GER | \$ Reduction in Revenu | | | Anchovy/Sardine (Lampara Net) | _ | _ | _ | | Dungeness Crab (Trap) | \$10,615,878 | \$199,578 | \$199,578 | | Herring (Gillnet) | \$2,127 | \$0 | \$0 | | Rockfish (Fixed Gear) | \$391,258 | \$1,800 | \$1,800 | | Salmon (Troll) | \$189,503 | \$3,449 | \$3,449 | | Seaweed (Hand Harvest) | \$29,116 ⁷ | \$0 | \$0 | | Shrimp (Trap) | \$251,315 | \$0 | \$0 | | Smelt (Brail - Dip Net) | \$16,532 | \$0 | \$0 | | Surfperch (Hook and Line) | \$5,986 | \$335 | \$335 | | Urchin (Dive) | _ | _ | _ | | All Fisheries | \$11,501,714 | \$205,162 | \$205,162 | | | | | | | | | % Reduction in Revenu | | | |-------------------------------|------|-----------------------|------|--| | Anchovy/Sardine (Lampara Net) | _ | _ | _ | | | Dungeness Crab (Trap) | 100% | 1.9% | 1.9% | | | Herring (Gillnet) | 100% | 0.0% | 0.0% | | | Rockfish (Fixed Gear) | 100% | 0.5% | 0.5% | | | Salmon (Troll) | 100% | 1.8% | 1.8% | | | Seaweed (Hand Harvest) | 100% | 0.0% | 0.0% | | | Shrimp (Trap) | 100% | 0.0% | 0.0% | | | Smelt (Brail – Dip Net) | 100% | 0.0% | 0.0% | | | Surfperch (Hook and Line) | 100% | 5.6% | 5.6% | | | Urchin (Dive) | | <u>—</u> | | | | All Fisheries | _ | 1.8% | 1.8% | | ⁷ We obtained permission to display this value from the seaweed survey respondent who is indicated as operating out of Crescent City. Table 12: Estimated annual gross economic impact for Trinidad | | Baseline | RNCP | ECA | |---|------------------------|------------------------|-----------------------| | Fishery | GER | \$ Reduction in Revenu | | | Anchovy/Sardine (Lampara Net) | _ | _ | _ | | Dungeness Crab (Trap) | \$1,756,959 | \$21,611 | \$21,611 | | Herring (Gillnet) | _ | _ | _ | | Rockfish (Fixed Gear) | \$19,776 | \$2,986 | \$2,986 | | Salmon (Troll) | \$11,671 | \$252 | \$252 | | Seaweed (Hand Harvest) | | _ | | | Shrimp (Trap) | _ | _ | _ | | Smelt (Brail - Dip Net) | _ | _ | | | Surfperch (Hook and Line) | _ | _ | _ | | Urchin (Dive) | | _ | _ | | All Fisheries | \$1,788,406 | \$24,849 | \$24,849 | | | | | | | | | | | | | | % Reduction | in Revenue | | Anchovy/Sardine (Lampara Net) | _ | % Reduction | in Revenue | | Anchovy/Sardine (Lampara Net) Dungeness Crab (Trap) | —
100% | % Reduction — 1.2% | in Revenue — 1.2% | | , , , | —
100%
— | _ | _ | | Dungeness Crab (Trap) | —
100%
—
100% | _ | _ | | Dungeness Crab (Trap)
Herring (Gillnet) | _ | 1.2%
— | _
1.2%
_ | | Dungeness Crab (Trap) Herring (Gillnet) Rockfish (Fixed Gear) | 100% |
1.2%

15.1% |
1.2%

15.1% | | Dungeness Crab (Trap) Herring (Gillnet) Rockfish (Fixed Gear) Salmon (Troll) | 100% |
1.2%

15.1% |
1.2%

15.1% | | Dungeness Crab (Trap) Herring (Gillnet) Rockfish (Fixed Gear) Salmon (Troll) Seaweed (Hand Harvest) | 100% |
1.2%

15.1% |
1.2%

15.1% | | Dungeness Crab (Trap) Herring (Gillnet) Rockfish (Fixed Gear) Salmon (Troll) Seaweed (Hand Harvest) Shrimp (Trap) | 100% |
1.2%

15.1% |
1.2%

15.1% | | Dungeness Crab (Trap) Herring (Gillnet) Rockfish (Fixed Gear) Salmon (Troll) Seaweed (Hand Harvest) Shrimp (Trap) Smelt (Brail – Dip Net) | 100% |
1.2%

15.1% |
1.2%

15.1% | Table 13: Estimated annual gross economic impact for Eureka | | Baseline | RNCP | ECA | | |---|--|---|--|--| | Fishery | GER | \$ Reduction | in Revenue | | | Anchovy/Sardine (Lampara Net) | \$44,428 | \$1,204 | \$1,204 | | | Dungeness Crab (Trap) | \$5,062,040 | \$34,928 | \$34,928 | | | Herring (Gillnet) | \$9,574 | \$165 | \$165 | | | Rockfish (Fixed Gear) | \$51,344 | \$7,650 | \$7,650 | | | Salmon (Troll) | \$202,095 | \$3,314 | \$3,314 | | | Seaweed (Hand Harvest) | _ | _ | _ | | | Shrimp (Trap) | _ | _ | _ | | | Smelt (Brail – Dip Net) | \$106,148 | \$0 | \$0 | | | Surfperch (Hook and Line) | \$20,445 | \$2,989 | \$2,989 | | | Urchin (Dive) | | | | | | All Fisheries | \$5,496,074 | \$50,251 | \$50,251 | | | | | % Reduction in Revenue | | | | | | % Reduction | in Revenue | | | Anchovy/Sardine (Lampara Net) |
100% | % Reduction | 2.7% | | | Anchovy/Sardine (Lampara Net) Dungeness Crab (Trap) | 100%
100% | | | | | , , , , , , | | 2.7% | 2.7% | | | Dungeness Crab (Trap) | 100% | 2.7%
0.7% | 2.7%
0.7% | | | Dungeness Crab (Trap)
Herring (Gillnet) | 100%
100% | 2.7%
0.7%
1.7% | 2.7%
0.7%
1.7% | | | Dungeness Crab (Trap) Herring (Gillnet) Rockfish (Fixed Gear) | 100%
100%
100% | 2.7%
0.7%
1.7%
14.9% | 2.7%
0.7%
1.7%
14.9% | | | Dungeness Crab (Trap) Herring (Gillnet) Rockfish (Fixed Gear) Salmon (Troll) | 100%
100%
100% | 2.7%
0.7%
1.7%
14.9% | 2.7%
0.7%
1.7%
14.9% | | | Dungeness Crab (Trap) Herring (Gillnet) Rockfish (Fixed Gear) Salmon (Troll) Seaweed (Hand Harvest) | 100%
100%
100% | 2.7%
0.7%
1.7%
14.9% | 2.7%
0.7%
1.7%
14.9% | | | Dungeness Crab (Trap) Herring (Gillnet) Rockfish (Fixed Gear) Salmon (Troll) Seaweed (Hand Harvest) Shrimp (Trap) | 100%
100%
100%
100%
————— | 2.7%
0.7%
1.7%
14.9%
1.6%
— | 2.7%
0.7%
1.7%
14.9%
1.6%
— | | | Dungeness Crab (Trap) Herring (Gillnet) Rockfish (Fixed Gear) Salmon (Troll) Seaweed (Hand Harvest) Shrimp (Trap) Smelt (Brail – Dip Net) | 100%
100%
100%
100%
—
—
100% | 2.7%
0.7%
1.7%
14.9%
1.6%
—
—
0.0% | 2.7% 0.7% 1.7% 14.9% 1.6% — 0.0% | | Table 14: Estimated annual gross economic impact for Shelter Cove | | Baseline | RNCP | ECA | |--|-------------------|------------------------|-------------------| | Fishery | GER | \$ Reduction in Revenu | | | Anchovy/Sardine (Lampara Net) | _ | _ | _ | | Dungeness Crab (Trap) | \$18,626 | \$0 | \$0 | | Herring (Gillnet) | _ | _ | _ | | Rockfish (Fixed Gear) | \$14,575 | \$155 | \$155 | | Salmon (Troll) | \$63,003 | \$214 | \$214 | | Seaweed (Hand Harvest) | _ | _ | | | Shrimp (Trap) | _ | _ | _ | | Smelt (Brail – Dip Net) | _ | _ | _ | | Surfperch (Hook and Line) | _ | _ | _ | | Urchin (Dive) | _ | _ | | | All Fisheries | \$96,205 | \$369 | \$369 | | | | I | | | | | % Reduction | n in Revenue | | Anchovy/Sardine (Lampara Net) | _ | _ | _ | | | | | | | Dungeness Crab (Trap) | 100% | 0.0% | 0.0% | | Dungeness Crab (Trap) Herring (Gillnet) | 100%
— | 0.0% | 0.0% | | ` '' | 100%
—
100% | 0.0%
—
1.1% | 0.0%
—
1.1% | | Herring (Gillnet) | _ | _ | _ | | Herring (Gillnet)
Rockfish (Fixed Gear) | —
100% | —
1.1% | —
1.1% | 0.4% 0.4% Smelt (Brail – Dip Net) Surfperch (Hook and Line) Urchin (Dive) All Fisheries Table 15: Estimated annual gross economic impact for Fort Bragg | | Baseline | RNCP | ECA | |-------------------------------|-------------|--------------|------------| | Fishery | GER | \$ Reduction | in Revenue | | Anchovy/Sardine (Lampara Net) | _ | _ | _ | | Dungeness Crab (Trap) | \$1,015,833 | \$29,154 | \$29,154 | | Herring (Gillnet) | _ | _ | _ | | Rockfish (Fixed Gear) | \$143,137 | \$13,670 | \$13,670 | | Salmon (Troll) | \$2,556,982 | \$41,679 | \$41,679 | | Seaweed (Hand Harvest) | \$169,597 | \$0 | \$0 | | Shrimp (Trap) | _ | _ | _ | | Smelt (Brail - Dip Net) | _ | _ | _ | | Surfperch (Hook and Line) | _ | _ | _ | | Urchin (Dive) | \$934,237 | \$53,999 | \$53,999 | | All Fisheries | \$4,819,786 | \$138,502 | \$138,502 | | | | % Reduction | in Pavanua | | | | % Reduction | in Revenue | |-------------------------------|------|-------------|------------| | Anchovy/Sardine (Lampara Net) | _ | _ | _ | | Dungeness Crab (Trap) | 100% | 2.9% | 2.9% | | Herring (Gillnet) | _ | _ | _ | | Rockfish (Fixed Gear) | 100% | 9.6% | 9.6% | | Salmon (Troll) | 100% | 1.6% | 1.6% | | Seaweed (Hand Harvest) | 100% | 0.0% | 0.0% | | Shrimp (Trap) | _ | _ | _ | | Smelt (Brail - Dip Net) | _ | _ | _ | | Surfperch (Hook and Line) | _ | _ | _ | | Urchin (Dive) | 100% | 5.8% | 5.8% | | All Fisheries | _ | 2.9% | 2.9% | Table 16: Estimated annual gross economic impact for Albion | | Baseline | RNCP | ECA | |-------------------------------|-----------|------------------------|---------| | Fishery | GER | \$ Reduction in Revenu | | | Anchovy/Sardine (Lampara Net) | _ | _ | _ | | Dungeness Crab (Trap) | \$2,401 | \$0 | \$0 | | Herring (Gillnet) | _ | _ | _ | | Rockfish (Fixed Gear) | \$22,362 | \$340 | \$340 | | Salmon (Troll) | \$4,362 | \$38 | \$38 | | Seaweed (Hand Harvest) | _ | _ | _ | | Shrimp (Trap) | _ | _ | _ | | Smelt (Brail - Dip Net) | _ | _ | _ | | Surfperch (Hook and Line) | _ | _ | _ | | Urchin (Dive) | \$332,619 | \$4,823 | \$4,823 | | All Fisheries | \$361,745 | \$5,201 | \$5,201 | | | | % Reduction in Revenue | | | |-------------------------------|------|------------------------|------|--| | Anchovy/Sardine (Lampara Net) | _ | _ | _ | | | Dungeness Crab (Trap) | 100% | 0.0% | 0.0% | | | Herring (Gillnet) | _ | _ | _ | | | Rockfish (Fixed Gear) | 100% | 1.5% | 1.5% | | | Salmon (Troll) | 100% | 0.9% | 0.9% | | | Seaweed (Hand Harvest) | _ | _ | _ | | | Shrimp (Trap) | _ | _ | _ | | | Smelt (Brail - Dip Net) | _ | _ | _ | | | Surfperch (Hook and Line) | _ | _ | _ | | | Urchin (Dive) | 100% | 1.5% | 1.5% | | | All Fisheries | _ | 1.4% | 1.4% | | 0.0% 0.0% 12.6% 4.6% 1.8% 0.0% 0.0% 12.6% 4.6% 1.8% Table 17: Estimated annual gross economic impact for the NCSR | rable iii zeimatea aimaal giese eeemenii iiipast iei iiis iteen | | | | | |---|---------------------------|------------------------|--------------|--| | | Baseline | RNCP | ECA | | | Fishery | GER | \$ Reduction in Revenu | | | | Anchovy/Sardine (Lampara Net) | \$44,428 | \$1,204 | \$1,204 | | | Dungeness Crab (Trap) | \$18,471,736 | \$285,272 | \$285,272 | | | Herring (Gillnet) | \$11,701 | \$165 | \$165 | | | Rockfish (Fixed Gear) | \$642,453 | \$26,600 | \$26,600 | | | Salmon (Troll) | \$3,027,616 | \$48,947 | \$48,947 | | | Seaweed (Hand Harvest) | \$198,714 | \$0 | \$0 | | | Shrimp (Trap) | \$251,315 | \$0 | \$0 | | | Smelt (Brail - Dip Net) | \$122,680 | \$0 | \$0 | | | Surfperch (Hook and Line) | \$26,431 | \$3,324 | \$3,324 | | | Urchin (Dive) | \$1,266,856 | \$58,822 | \$58,822 | | | All Fisheries | \$24,063,930 ⁸ | \$424,334 \$424,334 | | | | | | Ī | | | | | | % Reduction | n in Revenue | | | Anchovy/Sardine (Lampara Net) | 100% | 2.7% | 2.7% | | | Dungeness Crab (Trap) | 100% | 1.5% | 1.5% | | | Herring (Gillnet) | 100% | 1.4% | 1.4% | | | Rockfish (Fixed Gear) | 100% | 4.1% | 4.1% | | | Salmon (Troll) | 100% | 1.6% | 1.6% | | | Seaweed (Hand Harvest) | 100% | 0.0% | 0.0% | | 100% 100% 100% 100% Shrimp (Trap) Urchin (Dive) **All Fisheries** Smelt (Brail - Dip Net) Surfperch (Hook and Line) $^{^{8}}$ This total includes the revenue reported by our five seaweed survey respondents, who represent approximately 69% of the total poundage of seaweed landed in the NCSR. # 2.4. Disproportionate Impacts on Commercial Fisheries We also evaluate whether there are port-fishery combinations that may be disproportionately affected by the RNCP and ECA proposals To assess these impacts, we use a box plot analysis (see Figure A.1 in Appendix A) to identify outliers within each fishery (calculated using estimated impacts on the stated value of total fishing grounds). In a box plot analysis, outliers are defined as extreme values that deviate significantly from the rest of the sample. Box plot analysis results can also inform convergence among MPA proposals within a fishery and/or relative potential impacts between fisheries. In terms of potential impacts, no port-fishery combinations are found to be statistically significant outliers (within each fishery); however, across all fisheries, four port-fishery combinations are disproportionately impacted under both proposals: Trinidad – rockfish, Eureka – rockfish, Eureka – surfperch and Fort Bragg – rockfish. # 3. RESULTS FOR COMMERCIAL PASSENGER FISHING VESSELS (CPFV) We summarize here our analysis of the potential impacts on the five CPFV fisheries: California halibut, Dungeness crab, Pacific halibut, rockfish/bottomfish and salmon. The rockfish/bottomfish fishery includes lingcod and the nearshore and deeper nearshore fish species, which were combined at the recommendation of the NCSR fishing community into a single fishery. The results for CPFV fisheries are broken out by port group (i.e., Crescent City, Trinidad, Eureka, Shelter Cove, and Fort Bragg). # 3.1. Potential Impacts on CPFV Fishing Grounds (Area and Stated Value) The RNCP and ECA proposals vary considerably in their potential effects, both between and across fisheries. As mentioned previously, this report only presents results. Evaluation methods are presented in a separate document. For information on the potential impacts on CPFV fishing grounds for the port-fishery combinations considered, please see Tables A.3–A.4 in Appendix A. #### 3.2. Potential Net Economic Impacts on CPFV Fisheries Similar to our analysis of the commercial fisheries, we calculate the potential net economic impact (NEI) on the CPFV fisheries as the average percentage reduction in net economic revenue across the fisheries considered in each port (for a list of fisheries considered in each port, please see *Draft Survey Methods* and Summary Statistics for Ecotrust's North Coast Study Region Fishery Uses and Values Project). Unlike the commercial fisheries, however, we assume a similar cost structure across the CPFV port groups for reasons of confidentiality (i.e., n = 22). ⁹ That is, the deviation is unlikely to have occurred by chance from a statistical perspective. Figure 6 summarizes the potential net economic impact on CPFV fisheries by fishery. RNCP ECA 0% -2% -4% -6% -8% -10% -12% Figure 6: Estimated annual net economic impact on CPFV fisheries (% reduction in profit) The potential impacts on CPFV fisheries under RNCP and ECA are further separated by port in Table 18. On average, Fort Bragg and Shelter Cove are estimated to see the highest potential net economic impacts to CPFV fisheries (as a
percentage), while Crescent City is estimated to see the lowest potential impact. It is interesting to note that potential impacts increase moving north to south (i.e., Crescent City to Fort Bragg). Table 18: Estimated annual net economic impact on CPFV fisheries by port (reduction in profit) | | Baseline | Estimated | Baseline
NER | RNCP | ECA | |---------------|----------|-----------|-----------------|-------------|--------------| | Port | GER | Costs | (Profit) | % Reduction | on in Profit | | Crescent City | 100% | 51.8% | 48.2% | 0.0% | 0.0% | | Trinidad | 100% | 51.8% | 48.2% | 0.5% | 0.6% | | Eureka | 100% | 51.8% | 48.2% | 4.3% | 4.4% | | Shelter Cove | 100% | 51.8% | 48.2% | 9.2% | 10.3% | | Fort Bragg | 100% | 51.8% | 48.2% | 9.7% | 10.8% | | NCSR | 100% | 51.8% | 48.2% | 4.7% | 5.2% | # 3.3. Difference in MPA Specific Potential Impacts on CPFV Fisheries There are four CPFV port-fishery combinations where there is a difference in potential impacts between the RNCP and the ECA. Differences in the potential impacts on CPFV fisheries can be attributed to differences in the allowed take for three specific MPAs proposed in the ECA: Samoa Offshore SMCA, Big Flat Offshore SMCA and Vizcaino Offshore SCMA. For each of the CPFV fisheries listed in Table 19, they are allowed in the RNCP proposal, but not the ECA proposal. For additional details of the specific CPFV port-fishery combinations affected by these differences, please see Table 19. Table 19: Difference in MPA specific potential impacts on CPFV fisheries | | Potential Impact on Area | | Potential Impact on Value | | | |------------------------|------------------------------------|------|---------------------------|------|------| | ECA MPAs | Port-Fishery | RNCP | ECA | RNCP | ECA | | Samoa Offshore SMCA | Trinidad – Ca. Halibut | 0.0% | 16.2% | 0.0% | 0.4% | | Samoa Offshore SMCA | Eureka – Pac. Halibut | 4.3% | 7.4% | 2.4% | 3.0% | | Big Flat Offshore SMCA | Shelter Cove – Rockfish/Bottomfish | 4.8% | 8.9% | 4.3% | 6.9% | | Vizcaino Offshore SCMA | Fort Bragg – Rockfish/Bottomfish | 2.5% | 6.4% | 3.4% | 5.9% | # 3.4. Disproportionate Impacts on CPFV Fisheries For a discussion of the methods we use to identify whether there are port-fishery combinations that could be disproportionately affected by the MPA proposal alternatives considered, please see Section 2.4. Figure A.2 in Appendix A presents the box plot analysis for the CPFV fisheries (calculated using estimated impacts on the stated value of total fishing grounds). In terms of potential impacts, no port-fishery combinations are found to be statistically significant outliers (within each fishery); however, across all fisheries, one port-fishery combination is disproportionately impacted under both proposals — Shelter Cove Pacific halibut. #### 4. RESULTS FOR RECREATIONAL FISHERIES We summarize here our analysis of the potential impacts on the six recreational fisheries: abalone (dive only), California halibut, Dungeness crab, Pacific halibut, rockfish/bottomfish and salmon. The rockfish/bottomfish fishery includes lingcod and the deeper nearshore and nearshore fish species, which were combined, at the recommendation of the NCSR fishing community, into a single fishery. The results for recreational fisheries are broken out by user group (i.e., dive, kayak, and private vessel) and by port group (i.e., Crescent City, Trinidad, Eureka, Shelter Cove, and Fort Bragg/Albion). # 4.1. Potential Impacts on Recreational Fishing Grounds (Area and Stated Value) Each proposal impacts the recreational fishing grounds differently. For example, the rockfish/bottomfish fishery generally sees higher potential impacts across all ports and user groups. Similarly, Fort Bragg/Albion private vessel recreational fisheries generally see higher potential impacts across the fisheries considered when compared to other ports-user group combinations. Due to the large number of fisheries, user groups and port groups considered, we present potential impacts (both in terms of total area and stated value) for the two proposals considered in Tables A.5–A.8 in Appendix A. # 4.2. Difference in MPA Specific Potential Impacts on Recreational Fisheries There are five private vessel, one dive, and one kayak port-fishery combinations where there are differences in the potential impacts between the RNCP and the ECA. Differences in the potential impacts on these recreational fisheries can be attributed to differences in the allowed take for four specific MPAs proposed in the ECA: Reading Rock SMCA, Samoa Offshore SMCA, Big Flat Offshore SMCA, and Vizcaino Offshore SCMA. For each of the fisheries listed in Tables 20–22, the fisheries are allowed in the RNCP proposal, but not the ECA proposal. Table 20: Difference in MPA specific potential impacts on private vessel fisheries | | | Potential Impact on
Area | | Potential Impact on
Value | | |--|-------------------------------------|-----------------------------|-------|------------------------------|------| | ECA MPAs | Port-Fishery | RNCP | ECA | RNCP | ECA | | Reading Rock SMCA | Crescent City – Rockfish/Bottomfish | 1.9% | 5.3% | 0.1% | 0.1% | | Reading Rock SMCA | Trinidad – Rockfish/Bottomfish | 2.7% | 6.3% | 0.2% | 5.4% | | Samoa Offshore SMCA Big Flat Offshore SMCA & | Eureka – Pacific Halibut | 2.7% | 3.7% | 0.5% | 0.8% | | Vizcaino Offshore SMCA | Shelter Cove – Rockfish/Bottomfish | 0.3% | 10.0% | 0.1% | 7.0% | | Vizcaino Offshore SMCA | Fort Bragg - Rockfish/Bottomfish | 3.8% | 5.3% | 5.0% | 7.5% | Table 21: Difference in MPA specific potential impacts on kayak fisheries | | | Potential Impact on
Area | | | Impact on
lue | |------------------------|----------------------------------|-----------------------------|-------|------|------------------| | ECA MPAs Port-Fishery | | RNCP | ECA | RNCP | ECA | | Vizcaino Offshore SMCA | Fort Bragg – Rockfish/Bottomfish | 2.1% | 12.0% | 1.7% | 5.4% | Table 22: Difference in MPA specific potential impacts on dive fisheries | | | Potential Ar | • | Potential Impact on Value | | |---|----------------------|--------------|------|---------------------------|------| | ECA MPAs | Port-Fishery | RNCP | ECA | RNCP | ECA | | Big Flat Offshore SMCA & Vizcaino Offshore SMCA | Fort Bragg – Abalone | 2.4% | 4.5% | 2.3% | 2.9% | # **APPENDIX A: SUMMARY TABLES OF POTENTIAL IMPACTS** Table A.1: Percentage area of total commercial fishing grounds affected by port | Port | Fishery | RNCP | ECA | |---------------|--------------------------------------|-------|-------| | Crescent City | Anchovy/Sardine (Lampara Net) | | | | | Dungeness Crab (Trap) | 1.1% | 1.1% | | | Herring (Gillnet) | 0.0% | 0.0% | | | Rockfish (Fixed Gear) | 9.4% | 9.4% | | | Salmon (Troll) | 0.8% | 0.8% | | SCE | Seaweed (Hand Harvest) ¹⁰ | 0.0% | 0.0% | | S. | Shrimp (Trap) | 0.0% | 0.0% | | | Smelt (Brail – Dip Net) | 0.0% | 0.0% | | | Surfperch (Hook and Line) | 7.7% | 7.7% | | | Urchin (Dive) | | | | | Anchovy/Sardine (Lampara Net) | | | | | Dungeness Crab (Trap) | 2.5% | 2.5% | | | Herring (Gillnet) | | | | σ | Rockfish (Fixed Gear) | 11.8% | 11.8% | | Trinidad | Salmon (Troll) | 1.0% | 1.0% | | Ę | Seaweed (Hand Harvest) | | | | • | Shrimp (Trap) | | | | | Smelt (Brail – Dip Net) | | | | | Surfperch (Hook and Line) | | | | | Urchin (Dive) | | | | | Anchovy/Sardine (Lampara Net) | 7.7% | 7.7% | | | Dungeness Crab (Trap) | 2.6% | 2.6% | | | Herring (Gillnet) | 5.9% | 5.9% | | g | Rockfish (Fixed Gear) | 9.1% | 9.1% | | Eureka | Salmon (Troll) | 1.0% | 1.0% | | ы | Seaweed (Hand Harvest) | | | | | Shrimp (Trap) | | | | | Smelt (Brail – Dip Net) | 0.0% | 0.0% | | | Surfperch (Hook and Line) | 9.5% | 9.5% | | | Urchin (Dive) | | | $^{^{10}}$ These values represent impacts on seaweed harvesters who operate out of both Crescent City and Trinidad. Table A.1 (continued): Percentage <u>area</u> of total commercial fishing grounds affected by port | Port | Fishery | RNCP | ECA | |--------------|--------------------------------------|------|------| | ' | Anchovy/Sardine (Lampara Net) | | | | | Dungeness Crab (Trap) | 0.0% | 0.0% | | | Herring (Gillnet) | | | | ove | Rockfish (Fixed Gear) | 9.0% | 9.0% | | õ | Salmon (Troll) | 1.0% | 1.0% | | Shelter Cove | Seaweed (Hand Harvest) | | | | S | Shrimp (Trap) | | | | | Smelt (Brail – Dip Net) | | | | | Surfperch (Hook and Line) | | | | | Urchin (Dive) | | | | | Anchovy/Sardine (Lampara Net) | | | | | Dungeness Crab (Trap) | 3.1% | 3.1% | | | Herring (Gillnet) | | | | 99 | Rockfish (Fixed Gear) | 8.6% | 8.6% | | Fort Bragg | Salmon (Troll) | 0.7% | 0.7% | | rio
L | Seaweed (Hand Harvest) ¹¹ | 0.0% | 0.0% | | ц | Shrimp (Trap) | | | | | Smelt (Brail – Dip Net) | | | | | Surfperch (Hook and Line) | | | | | Urchin (Dive) | 8.2% | 8.2% | | | Anchovy/Sardine (Lampara Net) | | | | | Dungeness Crab (Trap) | 0.0% | 0.0% | | | Herring (Gillnet) | | | | _ | Rockfish (Fixed Gear) | 3.5% | 3.5% | | Albion | Salmon (Troll) | 0.6% | 0.6% | | ₹ | Seaweed (Hand Harvest) | | | | | Shrimp (Trap) | | | | | Smelt (Brail – Dip Net) | | | | | Surfperch (Hook and Line) | | | | | Urchin (Dive) | 8.2% | 8.2% | ¹¹ These values represent impacts on seaweed harvesters who operate across the Fort Bragg, Albion, and Elk areas. Table A.2: Percentage <u>value</u> of total commercial fishing grounds affected by port | Port | Fishery | RNCP | ECA | |---------------|-------------------------------|-------|-------| | | Anchovy/Sardine (Lampara Net) | | | | | Dungeness Crab (Trap) | 1.9% | 1.9% | | _ | Herring (Gillnet) | 0.0% | 0.0% | | Çi | Rockfish (Fixed Gear) | 0.5% | 0.5% | | į | Salmon (Troll) | 1.8% | 1.8% | | Crescent City | Seaweed (Hand Harvest) 12 | 0.0% | 0.0% | | S | Shrimp (Trap) | 0.0% | 0.0% | | | Smelt (Brail – Dip Net) | 0.0% | 0.0% | | | Surfperch (Hook and Line) | 5.6% | 5.6% | | | Urchin (Dive) | | | | | Anchovy/Sardine (Lampara Net) | | | | | Dungeness Crab (Trap)
| 1.2% | 1.2% | | | Herring (Gillnet) | | | | σ | Rockfish (Fixed Gear) | 15.1% | 15.1% | | Trinidad | Salmon (Troll) | 2.2% | 2.2% | | Ē | Seaweed (Hand Harvest) | | | | _ | Shrimp (Trap) | | | | | Smelt (Brail – Dip Net) | | | | | Surfperch (Hook and Line) | | | | | Urchin (Dive) | | | | | Anchovy/Sardine (Lampara Net) | 2.7% | 2.7% | | | Dungeness Crab (Trap) | 0.7% | 0.7% | | | Herring (Gillnet) | 1.7% | 1.7% | | g | Rockfish (Fixed Gear) | 14.9% | 14.9% | | Eureka | Salmon (Troll) | 1.6% | 1.6% | | 岀 | Seaweed (Hand Harvest) | | | | | Shrimp (Trap) | | | | | Smelt (Brail – Dip Net) | 0.0% | 0.0% | | | Surfperch (Hook and Line) | 14.6% | 14.6% | | | Urchin (Dive) | | | ¹² These values represent impacts on seaweed harvesters who operate out of both Crescent City and Trinidad. Table A.2 (continued): Percentage <u>value</u> of total commercial fishing grounds affected by port | Port | Fishery | RNCP | ECA | |--------------|-------------------------------|------|------| | | Anchovy/Sardine (Lampara Net) | | | | | Dungeness Crab (Trap) | 0.0% | 0.0% | | | Herring (Gillnet) | | | | ove | Rockfish (Fixed Gear) | 1.1% | 1.1% | | Shelter Cove | Salmon (Troll) | 0.3% | 0.3% | | elte | Seaweed (Hand Harvest) | | | | Sho | Shrimp (Trap) | | | | | Smelt (Brail – Dip Net) | | | | | Surfperch (Hook and Line) | | | | | Urchin (Dive) | | | | | Anchovy/Sardine (Lampara Net) | | | | | Dungeness Crab (Trap) | 2.9% | 2.9% | | | Herring (Gillnet) | | | | 99 | Rockfish (Fixed Gear) | 9.6% | 9.6% | | Fort Bragg | Salmon (Troll) | 1.6% | 1.6% | | Ę | Seaweed (Hand Harvest) 13 | 0.0% | 0.0% | | ц | Shrimp (Trap) | | | | | Smelt (Brail – Dip Net) | | | | | Surfperch (Hook and Line) | | | | | Urchin (Dive) | 5.8% | 5.8% | | | Anchovy/Sardine (Lampara Net) | | | | | Dungeness Crab (Trap) | 0.0% | 0.0% | | | Herring (Gillnet) | | | | _ | Rockfish (Fixed Gear) | 1.5% | 1.5% | | Albion | Salmon (Troll) | 0.9% | 0.9% | | ₹ | Seaweed (Hand Harvest) | | | | | Shrimp (Trap) | | | | | Smelt (Brail – Dip Net) | | | | | Surfperch (Hook and Line) | | | | | Urchin (Dive) | 1.5% | 1.5% | $^{^{13}}$ These values represent impacts on seaweed harvesters who operate across the Fort Bragg, Albion, and Elk areas. Table A.3: Percentage <u>area</u> of total CPFV fishing grounds affected by port | Port | Fishery | RNCP | ECA | |---------------|---------------------|-------|-------| | -t | California Halibut | | | | Crescent City | Dungeness Crab | 0.0% | 0.0% | | cen | Pacific Halibut | | | | res | Rockfish/Bottomfish | 0.0% | 0.0% | | | Salmon | 1.2% | 1.2% | | | California Halibut | 0.0% | 16.2% | | lad | Dungeness Crab | 0.0% | 0.0% | | Trinidad | Pacific Halibut | 2.1% | 2.1% | | Ë | Rockfish/Bottomfish | 0.9% | 0.9% | | - | Salmon | 2.0% | 2.0% | | | California Halibut | 0.0% | 0.0% | | ğ | Dungeness Crab | 0.0% | 0.0% | | Eureka | Pacific Halibut | 4.3% | 7.4% | | Ш | Rockfish/Bottomfish | 9.3% | 9.3% | | - | Salmon | 2.2% | 2.2% | | e e | California Halibut | | | | Shelter Cove | Dungeness Crab | | | | ter | Pacific Halibut | 14.9% | 14.9% | | þe | Rockfish/Bottomfish | 4.8% | 8.9% | | | Salmon | 0.0% | 0.0% | | ס | California Halibut | | | | ag | Dungeness Crab | 35.9% | 35.9% | | <u>ā</u> | Pacific Halibut | | | | Fort Bragg | Rockfish/Bottomfish | 2.5% | 6.4% | | _ | Salmon | 6.3% | 6.3% | Table A.4: Percentage $\underline{\text{value}}$ of total CPFV fishing grounds affected by port | Port | Fishery | RNCP | ECA | |---------------|---------------------|-------|-------| | -t | California Halibut | | | | Crescent City | Dungeness Crab | 0.0% | 0.0% | | cen | Pacific Halibut | | | | res | Rockfish/Bottomfish | 0.0% | 0.0% | | <u></u> | Salmon | 0.0% | 0.0% | | | California Halibut | 0.0% | 0.4% | | ad | Dungeness Crab | 0.0% | 0.0% | | Frinidad | Pacific Halibut | 0.0% | 0.0% | | Ë | Rockfish/Bottomfish | 0.1% | 0.1% | | | Salmon | 1.7% | 1.7% | | | California Halibut | 0.0% | 0.0% | | g | Dungeness Crab | 0.0% | 0.0% | | Eureka | Pacific Halibut | 2.4% | 3.0% | | Ш | Rockfish/Bottomfish | 11.8% | 11.8% | | | Salmon | 1.9% | 1.9% | | e e | California Halibut | | | | Shelter Cove | Dungeness Crab | | | | ter | Pacific Halibut | 16.3% | 16.3% | | þe | Rockfish/Bottomfish | 4.3% | 6.9% | | | Salmon | 0.0% | 0.0% | | מ | California Halibut | | | | age | Dungeness Crab | 9.5% | 9.5% | | Ð. | Pacific Halibut | | | | Fort Bragg | Rockfish/Bottomfish | 3.4% | 5.9% | | _ | Salmon | 8.9% | 8.9% | Table A.5: Percentage area of total recreational fishing grounds affected by port for RNCP | Port | User Group | Abalone | California
Halibut | Dungeness
Crab | Pacific
Halibut | Rockfish/
Bottomfish | Salmon | |------------------|----------------|---------|-----------------------|-------------------|--------------------|-------------------------|--------| | 0 | Dive | 0.0% | | | | 1.1% | | | Crescent
City | Kayak | | | | | | | | | Private Vessel | | 5.4% | 0.0% | 2.7% | 1.9% | 1.4% | | | Dive | 0.0% | | | | 0.0% | | | Trinidad | Kayak | | | | | 0.0% | | | | Private Vessel | | 0.0% | 1.9% | 0.0% | 2.7% | 1.1% | | | Dive | 1.0% | | | | 12.7% | | | Eureka | Kayak | | | | | | | | | Private Vessel | | 3.1% | 0.2% | 2.7% | 9.4% | 0.7% | | 0111 | Dive | 0.0% | | | | 0.0% | | | Shelter
Cove | Kayak | | | | | | | | Cove | Private Vessel | | 0.0% | 0.0% | 5.9% | 0.3% | 0.0% | | Fort | Dive | 2.4% | | 0.0% | | 11.1% | | | Bragg/ | Kayak | | | | | 2.1% | 2.6% | | Albion | Private Vessel | | 6.5% | 6.2% | 7.2% | 3.8% | 0.8% | Table A.6: Percentage value of total recreational fishing grounds affected by port for RNCP | Port | User Group | Abalone | California
Halibut | Dungeness
Crab | Pacific
Halibut | Rockfish/
Bottomfish | Salmon | |------------------|----------------|---------|-----------------------|-------------------|--------------------|-------------------------|--------| | 0 | Dive | 0.0% | | | | 0.4% | | | Crescent
City | Kayak | | | | | | | | | Private Vessel | | 3.2% | 0.0% | 3.8% | 0.1% | 0.4% | | | Dive | 0.0% | | | | 0.0% | | | Trinidad | Kayak | | | | | 0.0% | | | | Private Vessel | | 0.0% | 0.1% | 0.0% | 0.2% | 0.4% | | | Dive | 0.0% | | | | 14.7% | | | Eureka | Kayak | | | | | | | | | Private Vessel | | 0.1% | 0.0% | 0.5% | 12.5% | 0.1% | | Shelter | Dive | 0.0% | | | | 0.0% | | | Cove | Kayak | | | | | | | | 0010 | Private Vessel | | 0.0% | 0.0% | 7.8% | 0.1% | 0.0% | | Fort | Dive | 2.3% | | 0.0% | | 8.7% | | | Bragg/ | Kayak | | | | | 1.7% | 0.6% | | Albion | Private Vessel | | 4.0% | 7.7% | 7.5% | 5.0% | 3.1% | Table A.7: Percentage area of total recreational fishing grounds affected by port for ECA | Port | User Group | Abalone | California
Halibut | Dungeness
Crab | Pacific
Halibut | Rockfish/
Bottomfish | Salmon | |------------------|----------------|---------|-----------------------|-------------------|--------------------|-------------------------|--------| | 0 | Dive | 0.0% | | | | 1.1% | | | Crescent
City | Kayak | | | | | | | | | Private Vessel | | 5.4% | 0.0% | 2.7% | 5.3% | 1.4% | | | Dive | 0.0% | | | | 0.0% | | | Trinidad | Kayak | | | | | 0.0% | | | | Private Vessel | | 0.0% | 1.9% | 0.0% | 6.3% | 1.1% | | | Dive | 1.0% | | | | 12.7% | | | Eureka | Kayak | | | | | | | | | Private Vessel | | 3.1% | 0.2% | 3.7% | 9.4% | 0.7% | | 0111 | Dive | 0.0% | | | | 0.0% | | | Shelter
Cove | Kayak | | | | | | | | Cove | Private Vessel | | 0.0% | 0.0% | 5.9% | 10.0% | 0.0% | | Fort | Dive | 4.5% | | 0.0% | | 11.1% | | | Bragg/ | Kayak | | | | | 12.0% | 2.6% | | Albion | Private Vessel | | 6.5% | 6.2% | 7.2% | 5.3% | 0.8% | Table A.8: Percentage value of total recreational fishing grounds affected by port for ECA | Port | User Group | Abalone | California
Halibut | Dungeness
Crab | Pacific
Halibut | Rockfish/
Bottomfish | Salmon | |--------------------------|----------------|---------|-----------------------|-------------------|--------------------|-------------------------|--------| | Crescent
City | Dive | 0.0% | | | | 0.4% | | | | Kayak | | | | | | | | | Private Vessel | | 3.2% | 0.0% | 3.8% | 0.1% | 0.4% | | Trinidad | Dive | 0.0% | | | | 0.0% | | | | Kayak | | | | | 0.0% | | | | Private Vessel | | 0.0% | 0.1% | 0.0% | 5.4% | 0.4% | | Eureka | Dive | 0.0% | | | | 14.7% | | | | Kayak | | | | | | | | | Private Vessel | | 0.1% | 0.0% | 0.8% | 12.5% | 0.1% | | Shelter
Cove | Dive | 0.0% | | | | 0.0% | | | | Kayak | | | | | | | | | Private Vessel | | 0.0% | 0.0% | 7.8% | 7.0% | 0.0% | | Fort
Bragg/
Albion | Dive | 2.9% | | 0.0% | | 8.7% | | | | Kayak | | | | | 5.4% | 0.6% | | | Private Vessel | | 4.0% | 7.7% | 7.5% | 7.5% | 3.1% | Figure A.1: Disproportionate impacts on commercial fisheries Each dot in Figure A.1 represents the potential impact of the proposal on the stated value of fishing grounds in a specific port for a specific fishery (from Table A.2). All points not in a box or on a line are considered statistically significant outliers (i.e., port-fishery combinations that may be disproportionately affected). The commercial fisheries are listed along the x-axis in descending order of importance using average baseline gross economic revenue from 2000–07 as a proxy for importance¹⁴. Please see Section 2.4 for further information on box plot analysis for the commercial fisheries as well as identification of the potential outliers. ¹⁴ For all species except seaweed – hand harvest, we used the Department of Fish and Game's landing data. For seaweed, which is recorded only by pounds landed on a region wide scale, we used the average gross economic revenue reported by our five seaweed survey respondents, who represent approximately 69% of the total poundage of seaweed landed in the NCSR. # Figure A.2: Disproportionate impacts on CPFV fisheries Each dot in Figure A.2 represents the potential impact of the MPA proposal on the stated value of fishing grounds in a specific port for a specific fishery (from Table A.4). All points not in a box or on a line are considered statistically
significant outliers (i.e., port-fishery combinations that may be disproportionately affected). The CPFV fisheries are listed along the x-axis in order of importance using the cumulative number of fish landed (by species) from 2000–07¹⁵ as a proxy for importance. Data on the number of fish landed were obtained from the California Department of Fish and Game's Annual Reports of Statewide Fish Landings by the CPFV Fleet. Please see Section 3.3 for further information on box plot analysis for the CPFV fisheries as well as identification of the potential outliers. ¹⁵ Rockfish/bottomfish landings (2000–07) were calculated using the species groupings defined in Appendix G of the *Draft Survey Methods and Summary Statistics for Ecotrust's North Coast Study Region Fishery Uses and Values Project.* This calculation may be an underestimate as kelp greenling and blue, canary, copper, gopher, and yelloweye rockfish landings were not available in 2001. Nevertheless, the total number of rockfish/bottomfish landed was the highest of all the CPFV fisheries. Landings of unspecified invertebrates were used as a proxy for Dungeness crab landings as the NCSR fishing community indicated that, almost exclusively, invertebrates caught by the CPFV fleet are crab. Landings of unspecified flatfish were used as a proxy for Pacific halibut landings because CPFV operators principally target or sell "halibut" trips and because landings of other flatfish, such as sanddab (which is reported separately) or sole, are only a minor incidental from targeting halibut.